

Microfluidic Quantitative PCR for Simultaneous Quantification of Multiple Viruses in Environmental Water Samples

Satoshi Ishii, a Gaku Kitamura, a Takahiro Segawa, b,c Ayano Kobayashi, a Takayuki Miura, a Daisuke Sano, a Satoshi Okabe

Division of Environmental Engineering, Faculty of Engineering, Hokkaido University, Sapporo, Hokkaido, Japana; National Institute of Polar Research, Tokyo, Japanb; Transdisciplinary Research Integration Center, Tokyo, Japan^c

To secure food and water safety, quantitative information on multiple pathogens is important. In this study, we developed a microfluidic quantitative PCR (MFQPCR) system to simultaneously quantify 11 major human viral pathogens, including adenovirus, Aichi virus, astrovirus, enterovirus, human norovirus, rotavirus, sapovirus, and hepatitis A and E viruses. Murine norovirus and mengovirus were also quantified in our MFQPCR system as a sample processing control and an internal amplification control, respectively. River water contaminated with effluents from a wastewater treatment plant in Sapporo, Japan, was collected and used to validate our MFQPCR system for multiple viruses. High-throughput quantitative information was obtained with a quantification limit of 2 copies/µl of cDNA/DNA. Using this MFQPCR system, we could simultaneously quantify multiple viral pathogens in environmental water samples. The viral quantities obtained using MFOPCR were similar to those determined by conventional quantitative PCR. Thus, the MFQPCR system developed in this study can provide direct and quantitative information for viral pathogens, which is essential for risk assessments.

ood- and waterborne viruses can cause a number of human diseases. Norovirus (NoV) is the major cause of diarrhea in both children and adults (1), and rotavirus (RoV) is the leading cause of hospitalizations for diarrhea among children younger than 5 years (2). In addition to gastroenteritis, some waterborne viruses, such as hepatitis A virus (HAV) and hepatitis E virus (HEV), can cause human hepatitis via fecal-oral transmission (3, 4). Food and water contamination by these and other viral pathogens has caused disease outbreaks even in developed countries with drinking water and wastewater treatment systems (1, 5, 6). For example, NoV outbreaks occurred through drinking water in Finland (7) and in New Zealand (8). Thus, to decrease the risks of viral infection and to prevent disease outbreaks, it is important to detect and quantify these viral pathogens in food and water

Quantitative PCR (qPCR) and its derivative, reverse transcription-qPCR (RT-qPCR), have been widely used to detect and quantify viral pathogens in food and water samples because, to date, qPCR is the most sensitive and specific method available (9). Numerous qPCR and RT-qPCR assays have been developed to quantify viral pathogens, including NoV (10), RoV (11), HAV (12), and HEV (13). However, most of these assays can target only one pathogen per assay. Therefore, many qPCR or RT-qPCR runs are required to quantify multiple pathogenic viruses. Quantification of several target molecules in a single reaction can be achieved by multiplex qPCR with TaqMan probes that are labeled with different fluorophores (14–17). However, with current qPCR instruments, only 2 to 5 fluorophores can be differentiated, which limits the number of targets that can be simultaneously quantified.

We previously developed a system that could simultaneously quantify multiple enteric bacteria in environmental samples by using microfluidic quantitative PCR (MFQPCR) technology (18). With this MFQPCR system, multiple singleplex TaqMan qPCR assays are run in parallel in nanoliter chambers that are present at a high density on a single chip. This MFQPCR system was successfully applied to quantitatively detect multiple pathogens in a natural freshwater lake that was seasonally contaminated by water-

fowl feces (19). Pathogen concentrations obtained with this system could then be used for quantitative microbial risk assessment (QMRA) (19). Several advantages of this MFQPCR over other simultaneous multipathogen detection technologies such as microarray (20, 21), TaqMan array (22, 23), Luminex assay (24), OpenArray (25), FilmArray (26), and molecular inversion probe assay (27) include its high sensitivity and quantitative performance. However, MFQPCR technology has not been applied to quantify multiple viral pathogens.

Consequently, the objectives of this study were to (i) develop an MFQPCR system to quantify multiple pathogenic viruses and (ii) apply this method for quantifying pathogenic viruses in environmental samples. We targeted major food and waterborne human viruses, including adenovirus (AdV) types 40 and 41, Aichi virus (AiV), astrovirus (AsV), enterovirus (EV), NoV genogroup I (GI), GII, and GIV, RoV group A, sapovirus (SaV) GI, GII, GIV, and GV, HAV, and HEV. In addition, mengovirus (MgV) and murine norovirus (MNV) were used as control viruses.

MATERIALS AND METHODS

Concentration of viral particles from water samples. Environmental water samples (n = 32) were collected from the Motsukisamu River (43.0699°N, 141.4196°E) in Sapporo, Japan, from December 2011 to April 2013. The sampling site was located downstream from a wastewater treatment plant.

Viral particles in water samples were concentrated by a negatively

Received 5 August 2014 Accepted 19 September 2014

Published ahead of print 26 September 2014

Editor: C. A. Elkins

Address correspondence to Satoshi Ishii, s.ishii@eng.hokudai.ac.jp.

* Present address: Ayano Kobayashi, Department of Civil Engineering, Wakayama National College of Technology, Gobo, Wakayama, Japan; Takayuki Miura, Laboratoire de Microbiologie, IFREMER, Nantes, France.

Copyright © 2014, American Society for Microbiology. All Rights Reserved. doi:10.1128/AEM.02578-14

TABLE 1 Primers and probes used in this study

Target(s)	Name	Sequence $(5' \rightarrow 3')^a$	Reference
Adenovirus types 40 and 41	JTVXF	GGACGCCTCGGAGTACCTGAG	31
	JTVXR	ACIGTGGGGTTTCTGAACTTGTT	
	JTVXP	FAM-CTGGTGCAG/ZEN/TTCGCCCGTGCCA-IBFQ	
Aichi virus	AiV-AB-F	GTCTCCACHGACACYAAYTGGAC	32
	AiV-AB-R	GTTGTACATRGCAGCCCAGG	
	AiV-AB-TP	FAM-TTYTCCTTYGTGCGTGC-NFQ-MGB	
Astrovirus	AV1	CCGAGTAGGATCGAGGGT	33
	AV2	GCTTCTGATTAAATCAATTTTAA	
	AVS	FAM-CTTTTCTGT/ZEN/CTCTGTTTAGATTATTTTAATCACC-IBFQ	
Enterovirus	Ev2	CCCCTGAATGCGGCTAATC	34
	Ev1	GATTGTCACCATAAGCAGC	
	Ev-probe	FAM-CGGAACCGA/ZEN/CTACTTTGGGTGTCCGT-IBFQ	
Human norovirus GI	NIFG1F	ATGTTCCGCTGGATGCG	10
	NV1LCR	CCTTAGACGCCATCATCTTAC	
	NIFG1P	FAM-TGTGGACAG/ZEN/GAGAYCGCRATCT-IBFQ	
Human norovirus GII	NIFG2F	ATGTTCAGRTGGATGAGRTTCTC	10
	COG2R	TCGACGCCATCTTCATTCACA	
	QNIFS	FAM-AGCACGTGG/ZEN/GAGGGCGATCG-IBFQ	
Human norovirus GIV	NIFG4F	ATGTACAAGTGGATGCGRTTC	10
	COG2R	TCGACGCCATCTTCATTCACA	
	NIFG4P	FAM-AGCACTTGG/ZEN/GAGGGGGATCG-IBFQ	
Hepatitis A virus	HAV68	TCACCGCCGTTTGCCTAG	12
	HAV240	GGAGAGCCCTGGAAGAAAG	
	HAV150(-)	FAM-CCTGAACCTGCAGGAATTAA-NFQ-MGB	
Hepatitis E virus	HECOM-S	CGGCGGTGGTTTCTGGRGTG	13
	HECOM-AS	GGGCGCTKGGMYTGRTCNCGCCAAGNGGA	
	TP-HECOM	FAM-CCCCYATAT/ZEN/TCATCCAACCAACCCCTTYGC-IBFQ	
Rotavirus A	Rota-NVP3-F	ACCATCTACACATGACCCTC	11
	Rota-NVP3-R	GGTCACATAACGCCCC	
	Rota-TaqMan	FAM-ATGAGCACA/ZEN/ATAGTTAAAAGCTAACACTGTCAA-IBFQ	
Sapovirus GI, GII, GIV, and GV	SaV124F	GAYCASGCTCTCGCYACCTAC	35
	SaV1F	TTGGCCCTCGCCACCTAC	
	SaV5F	TTTGAACAAGCTGTGGCATGCTAC	
	SaV1245R	CCCTCCATYTCAAACACTA	
	SaV124TP	FAM-CCRCCTATRAACCA-NFQ-MGB	
	SaV5TP	FAM-TGCCACCAATGTACCA-NFQ-MGB	
Mengovirus	Mengo110	GCGGGTCCTGCCGAAAGT	36
	Mengo209	GAAGTAACATATAGACAGACGCACAC	
	Mengo147	FAM-ATCACATTACTGGCCGAAGC-NFQ-MGB	
Murine norovirus	MNV-S	CCGCAGGAACGCTCAGCAG	30
	MNV-AS	GGYTGAATGGGGACGGCCTG	
	MNV-TP	FAM-ATGAGTGATGGCGCA-NFQ-MGB	

^a FAM, 6-fluorescein amidite; NFQ-MGB, nonfluorescent quencher with a minor grove binder (Applied Biosystems); ZEN, ZEN internal quencher (Integrated DNA Technologies); IBFQ, Iowa Black fluorescent quencher (Integrated DNA Technologies).

charged membrane method (28). To assess the efficiency of recovery of viral RNA during sample processing (29), MNV strain S7-PP3, which was kindly provided by Yukinobu Tohya (Nihon University) and was prepared using RAW 264.7 cells (ATCC TIB-71) as previously described (30), was added as a process control virus to the water samples. In brief, 10 μ l of known concentrations of MNV (ranging from 2.9 \times 10 7 and 8.2 \times 10 9 copies/liter) were added to water samples (1 liter) along with 25 mM MgCl $_2$ and then filtered through negatively charged mixed cellulose ester membranes with a 0.45- μ m pore size and 90-mm diameter (Millipore). After rinsing the membrane with 200 ml of 0.5 mM H $_2$ SO $_4$ (pH 3.0), viral particles were eluted from the membrane with 10 ml of 1 mM NaOH (pH 10.8). The viral concentrates were neutralized upon elution with 0.1 ml of 50 mM H $_2$ SO $_4$ and 0.1 ml of TE buffer (10 mM Tris-HCl, 1 mM EDTA, pH 8.0).

Nucleic acid extraction and cDNA synthesis. DNA and RNA were coextracted from a 1-ml portion of the viral concentrates using NucliSENS magnetic extraction reagents (bioMérieux), according to

the manufacturer's instructions, to a final elution volume of 110 $\mu l.$ Aliquots (2 $\mu l)$ were used for a reverse transcription (RT) reaction using PrimeScript RT reagent (TakaraBio) with 30 μM random 6-mers and 10 μM oligo(dT) primers in a total volume of 10 $\mu l.$ Because we did not perform DNase treatment prior to the RT reaction, the resulting cDNA samples contained viral DNA from the original samples; therefore, we could detect both DNA and RNA viruses. cDNA samples were stored at $-20^{\circ} C$ until use.

Primers, probes, and plasmids for qPCR. Previously validated Taq-Man qPCR assays (10–13, 30–36) were used for this study (Table 1). These assays have been successfully applied to specifically quantify viruses in water and other environmental samples. Using these assays, we could quantitatively detect 13 viruses, including AdV types 40 and 41, AiV, AsV, EV, NoV GI, GII, and GIV, RoV group A, SaV GI, GII, GIV, and GV, HAV (all genotypes), HEV (all genotypes), MgV, and MNV. Short TaqMan probes (<20 bp) were labeled with 6-fluorescein amidite (6-FAM) at their 5' ends and a nonfluorescent quencher with a minor grove binder (MGB)

at their 3' ends (synthesized by Applied Biosystems). Long TaqMan probes were labeled with 6-FAM at their 5' ends, Iowa Black fluorescent quencher at their 3' ends, and an internal ZEN quencher that was inserted between the 9th and 10th bases from their 5' ends (synthesized by Integrated DNA Technologies).

Linearized plasmids that included the target gene sequences (Table 1) were synthesized or prepared as described previously (18). DNA concentrations were determined using PicoGreen double-stranded DNA (dsDNA) quantification reagent (Molecular Probes). Serial dilutions (10° to 10° copies/µl) of a mixture of the 13 plasmid DNA were used to generate standard curves for MFQPCR and conventional qPCR.

Conventional qPCR. Conventional TaqMan real-time qPCR was done using an ABI Prism 7500 Fast Sequence detection system (Applied Biosystems). The reaction mixture (10 μl) contained 2× FastStart universal probe master mix with ROX (Roche), 400 nM each forward and reverse primer, 200 nM TaqMan probe, and 1 μl of template DNA/cDNA. qPCR was run in duplicate using the following conditions: initial denaturation at 95°C for 10 min, followed by 40 cycles of 95°C for 5 s and 60°C for 30 s. The results were analyzed using ABI Prism 7500 SDS software (Applied Biosystems).

MFQPCR. To increase the amount of target genes prior to MFQPCR, we used a specific target amplification (STA) reaction, a 14-cycle multiplex PCR, as described previously (18, 37) with the 28 primers (0.2 μ M each) listed in Table 1. The STA reaction is necessary when small amount of target molecules is to be quantified by MFQPCR. In MFQPCR platform, qPCR is performed in 6.7-nl chamber; therefore, at least 1 copy/6.7 nl (= 150 copies/ μ l) of qPCR mixture is necessary. To obtain reliable quantitative results, it is better to use >10⁴ copies/ μ l DNA/cDNA (38), which is generally too high for environmental samples.

The STA reaction mixture (10 µl) contained TaqMan PreAmp master mix (Applied Biosystems), 0.2 µM each primer, and 2.5 µl of the DNA/ cDNA template. Both environmental DNA/cDNA samples and the standard plasmid mixture were subjected to the STA reaction. In the case of environmental DNA/cDNA samples, the 2.5-µl DNA/cDNA template was composed of 0.5 µl plasmid DNA that contained MgV gene sequences $(2 \times 10^4 \text{ copies/}\mu\text{l})$ and 2.0 μl of the DNA/cDNA samples. MgV plasmid DNA (10⁴ copies) was added as an internal amplification control (IAC) to assess the presence of PCR inhibitors in the environmental DNA/cDNA samples. The STA reaction was performed using a Veriti 96-well thermal cycler (Applied Biosystems) under the following conditions: 95°C for 10 min, followed by 14 cycles of 95°C for 10 s and 60°C for 4 min. The STA products were diluted 6-fold with TE buffer for MFOPCR. Unbiased amplification by the STA reaction was verified by comparing the standard curves generated by conventional qPCR with DNA templates before and after the STA reaction. For this purpose, STA products diluted 60-fold with TE buffer were used as templates for qPCR.

MFQPCR was run in quadruplicate using a BioMark HD reader with a Dynamic Array 96.96 chip (Fluidigm), as previously described in detail (18). Singleplex TaqMan real-time qPCR was run in 6.7-nl chambers on a chip using $1\times$ TaqMan Universal PCR master mix (Applied Biosystems), $400\,\mathrm{nM}$ (each) forward and reverse primers, and $200\,\mathrm{nM}$ (100 nM each for SaV) probe. qPCR was run using the following conditions: $50^\circ\mathrm{C}$ for $2\,\mathrm{min}$, $95^\circ\mathrm{C}$ for $10\,\mathrm{min}$, and then $40\,\mathrm{cycles}$ of $95^\circ\mathrm{C}$ for $15\,\mathrm{s}$, $70^\circ\mathrm{C}$ for $5\,\mathrm{s}$, and $60^\circ\mathrm{C}$ for $1\,\mathrm{min}$. The results were analyzed using Real-Time PCR Analysis software version 3.0.2 (Fluidigm).

Data analysis. Standard curves were generated using simple linear regression for the quantification cycle (Cq) values versus the amounts of template DNA (log copies/ μ l). For environmental samples, the quantity of a target gene was calculated from the Cq values (with 2 to 4 replicates) using the standard curves. Sample recovery efficiencies were determined as the quantity of MNV measured by MFQPCR divided by the quantity of MNV spiked to the water samples. Occurrence of PCR inhibition was assessed by the IAC recovery efficiency as determined by the quantity of IAC measured divided by the quantity of IAC added prior to an STA

reaction. Pearson correlation coefficients were determined using R version 3.0.2

The quantification limit of the target molecules in each qPCR assay (QL $_{\rm assay}$) was determined based on the amplification of the lowest concentration of the standard plasmid DNA. The quantification limit of the target molecules in environmental water samples (QL $_{\rm env}$) was calculated by multiplying the QL $_{\rm assay}$ by the concentration factors given by each sample processing.

RESULTS AND DISCUSSION

Sensitivities of the qPCR assays. In this study, we used previously validated TaqMan qPCR assays. Some of these assays use TaqMan probes labeled with MGB, which can increase the melting temperature of the probes and reduce background fluorescent signals (39). Low background fluorescence is important for sensitive gene quantification with the MFQPCR platform. To reduce the background fluorescent signals in TaqMan qPCR assays with non-MGB probes, we used an internal ZEN quencher, which was previously used for nanoliter-scale fluorescence detection assays (40, 41). As a result, we could quantify all genes with high sensitivity, as low as 2 copies/ μ l (Fig. 1), using the MFQPCR platform.

To lower the quantification limit further, we ran STA reactions to preamplify target DNA molecules. When qPCR was run after the STA reaction, the Cq values were approximately 5 to 7 cycles smaller than those obtained from the qPCR done without the STA reaction (Fig. 1). This suggested that the amount of target DNA molecules had increased approximately 211- to 213-fold with the STA reaction, taking account of the 60-fold (ca. 2⁶-fold) dilutions of the STA products prior to qPCR. In addition, quantitative performances (e.g., PCR efficiencies and linear dynamic ranges) were similar for the qPCRs done with and without STA reactions for almost all viruses. Means ± standard deviations (SD) of the PCR efficiencies were 106% \pm 11% and 108% \pm 14% for qPCR done with STA and without STA, respectively. We could quantify target molecules from 20 to 2×10^6 copies/ μ l in most of the qPCR assays. In many cases, we could detect lower concentrations of target molecules (i.e., 2 copies/µl), especially when qPCR was performed after an STA reaction. These results suggested that the STA reaction effectively increased the target gene copy numbers without any major effects on the qPCR quantitative performance, similar to the results in a previous study (18, 37).

Simultaneous quantification of multiple pathogenic viruses in environmental water samples. The MFQPCR system developed in this study was applied to quantifying multiple pathogenic viruses in river water samples that were contaminated by effluents from a wastewater treatment plant. We detected NoV GI and GII and RoV in 16%, 35%, and 23% of the water samples (n = 32), particularly during the winter months (December to March) (Fig. 2A). Similar to the results in this study, norovirus and rotavirus numbers increased during the winter in river water (42) and in wastewater (43, 44). Average (\pm SD) concentrations of NoV GI and GII and RoV in winter were 4.34 \pm 0.33, 4.35 \pm 0.31, and 4.47 ± 0.48 log copies/liter water, respectively, which were similar to the previously reported values in river water (42). Other pathogenic viruses were below the quantification limit ($QL_{env} = 3.84$ log₁₀/liter water) of our MFQPCR system. The quantification limit of our qPCR assays in the MFQPCR system (QL_{assay}) was, in most cases, 2 copies/reaction; however, many steps during sample processing (viral concentration, RNA extraction, and cDNA synthesis) resulted in the relatively high QL_{env} values. More viruses

FIG 1 Standard curves generated based on the results of the qPCR done with STA reactions (\bullet) and without STA reactions (\bigcirc). The linear regression equations and goodness-of-fit (r^2) values are also shown for each assay.

might be detected if we could lower the quantification limit by increasing the volume of water filtered (see, e.g., reference 45).

MNV and MgV were detected in all samples (Fig. 2B). Both MNV and MgV have been used as process control viruses to de-

FIG 2 Environmental application of the MFQPCR system for viral quantification. (A) Concentrations of NoV GI (\bullet), NoV GII (\bullet), and RoV (\square) in river water samples collected from November 2011 to April 2013. (B) Recovery efficiencies of the sample process control (i.e., MNV) (\Diamond) and internal amplification control (i.e., plasmid DNA containing the MgV gene) (\blacklozenge).

termine sample recovery efficiencies (14, 36). In this study, MNV was used to determine sample recovery efficiencies, while MgV plasmid DNA (IAC) was used to determine IAC recovery efficiencies to assess the occurrence of inhibition during STA and qPCRs, although it is possible to reverse their roles (i.e., with MgV used as a sample process control [SPC] and MNV plasmid DNA used as an IAC). Sample recovery efficiencies and IAC recovery efficiencies fluctuated from 0.04% to 69.5% (mean, 9.4%) and from 1.2% to 38.7% (mean, 15.4%), respectively, during the sampling period. These results indicate that the sample recovery efficiencies and inhibitory effects in STA and qPCR varied greatly between samples. There was a positive correlation between the sample recovery efficiencies and the IAC recovery efficiencies (r = 0.40; P <0.05). This indicated that the low sample recovery efficiency was probably due, in part, to inhibition during STA and qPCRs, which was similar to a previous study that used genetically engineered Escherichia coli as a sample processing control (46). Dilution or purification of RNA samples can effectively overcome PCR inhibition; however, these procedures can also decrease the total amount of RNA, which could influence the detection of target viruses that are at low concentrations. In fact, when RT and qPCR was performed with 10-fold-diluted RNA samples, sample recovery efficiencies were improved from 9.4% to 27.0%, whereas NoV GI and GII and RoV dropped below the quantification limit (data not shown). Regardless, the sample process control and IAC are useful for evaluating the performance for virus concentration, RNA extraction and purification, RT, STA, and qPCR (18, 29, 47). We can determine if any of these processes need to be redone based on low sample recovery efficiencies or IAC recovery efficiencies. Thus, inclusion of these controls in our MFQPCR system is an advantage.

In this study, we added plasmid DNA that contained MgV gene sequences to the cDNA samples prior to the STA reactions and quantified MgV signals by MFQPCR. This approach allows us to assess the occurrence of inhibition during STA and qPCRs but

FIG 3 Correlation between concentrations measured by MFQPCR and those measured by conventional qPCR. Quantitative results for MNV were used for comparison. The linear regression equation and goodness-of-fit (r^2) value are also shown.

does not provide information on the occurrence of inhibition during cDNA synthesis. If we added a known amount of MgV or other control RNA to our RNA samples, we would be able to assess the occurrence of inhibition during cDNA synthesis. This should be done in the future.

Comparison with conventional qPCR assays. Conventional qPCR assays were used to verify the results obtained by MFQPCR. Similar to the MFQPCR results, NoV GI and GII and RoV were detected with similar concentration ranges in the water samples collected during the winter. Because the number of positive samples was small, we could not do a correlation analysis between MFQPCR and conventional qPCR results for NoV GI and GII and RoV. However, we found a strong correlation between MNV concentrations measured by MFQPCR and those measured by conventional qPCR (r = 0.86, P < 0.01) (Fig. 3). This suggested that the quantitative data obtained by MFQPCR were as accurate and reliable as those obtained by conventional qPCR, similar to the previously developed bacterium-targeting MFQPCR system (19).

Simultaneous detection of multiple pathogens was previously reported based on microarray (20), TagMan arrays (22, 23), and other commercially available test kits (reviewed in reference 48). However, many of these methods do not provide quantitative information, which is essential for QMRA (49), or have limited throughput. Our MFQPCR approach can provide quantitative information on multiple pathogens, as accurate as that obtained by conventional qPCR, for many samples (up to 92 samples per run). In addition, the running cost for MFQPCR is \$0.17/assay/ sample, including reagent cost for STA and qPCRs and the 96.96 chip but excluding costs for labor and equipment, which is less expensive than conventional qPCR (\$0.45/assay/sample). These characteristics of MFQPCR are advantageous for routine food and water quality monitoring and risk assessment (19). Although it is difficult to distinguish infectious and noninfectious viruses based on the PCR-based detection methods, including MFQPCR, several approaches, such as the use of propidium monoazide (50), enzymatic digestion of free nucleic acids (6, 51), or biotinylation followed by spin column separation of damaged viral particles (52), could overcome this problem. Combinations of these approaches and MFQPCR should be tested in the future to better predict microbial risks associated with water and other environmental samples.

Simultaneous quantification of pathogenic bacteria and viruses. The MFOPCR system developed in this study was run using the same conditions as the MFQPCR system that we previously developed to target bacterial pathogens (18). Thus, we could run bacterial MFQPCR and viral MFQPCR on the same chip. Simultaneous quantification of bacterial and viral pathogens was experimentally verified (data not shown); however, we needed to run STA reactions separately because the primer combinations for STA reactions were different for the bacterial and viral MFQPCR systems. In addition, the procedures used for DNA/RNA extraction were different for bacteria and viruses, and cDNA synthesis was required only for viral MFQPCR. To overcome these problems, we will need to optimize the primer combinations for STA amplification of both bacterial and viral DNA/cDNA and develop a simultaneous DNA/RNA extraction method for bacterial and viral samples. These are some of our future goals.

In conclusion, we developed an MFQPCR system for the simultaneous quantification of multiple pathogenic viruses. This MFQPCR system is applicable to monitoring viral pathogens in natural environmental water samples. Combined with our MFQPCR system for quantifying multiple bacterial pathogens (18), this method has great potential for routine water quality monitoring and QMRA.

ACKNOWLEDGMENTS

We thank Reiko Hirano and Rie Nomachi for technical assistance. We also thank Yukinobu Tohya (Nihon University) and Nobutaka Shirasaki (Hokkaido University) for providing MNV strain S7-PP3 and DNA from AdV type 40 strain Dugan (ATCC VR-931) and AdV type 41 strain Tak (73-3544), respectively.

This work was supported in part by the CREST program from the Japan Science and Technology Agency and by River Foundation, Japan.

REFERENCES

- Glass RI, Parashar UD, Estes MK. 2009. Norovirus gastroenteritis. N. Engl. J. Med. 361:1776–1785. http://dx.doi.org/10.1056/NEJMra0804575.
- 2. Parashar UD, Gibson CJ, Bresee JS, Glass RI. 2006. Rotavirus and severe childhood diarrhea. Emerg. Infect. Dis. 12:304–306. http://dx.doi.org/10.3201/eid1202.050006.
- 3. Jacobsen KH, Wiersma ST. 2010. Hepatitis A virus seroprevalence by age and world region, 1990 and 2005. Vaccine 28:6653–6657. http://dx.doi.org/10.1016/j.vaccine.2010.08.037.
- 4. Myint KSA, Gibbons RV. 2008. Hepatitis E: a neglected threat. Trans. R. Soc. Trop. Med. Hyg. 102:211–212. http://dx.doi.org/10.1016/j.trstmh .2007.03.014.
- Maunula L, Miettinen IT, von Bonsdorff C-H. 2005. Norovirus outbreaks from drinking water. Emerg. Infect. Dis. 11:1716–1721. http://dx.doi.org/10.3201/eid1111.050487.
- Hamza IA, Jurzik L, Überla K, Wilhelm M. 2011. Methods to detect infectious human enteric viruses in environmental water samples. Int. J. Hyg. Environ. Health 214:424–436. http://dx.doi.org/10.1016/j.ijheh.2011.07.014.
- Kukkula M, Maunula I, Silvennoinen E, von Bonsdorff C-H. 1999. Outbreak of viral gastroenteritis due to drinking water contaminated by Norwalk-like viruses. J. Infect. Dis. 180:1771–1776. http://dx.doi.org/10 .1086/315145.
- 8. Hewitt J, Bell D, Simmons GC, Rivera-Aban M, Wolf S, Greening GE. 2007. Gastroenteritis outbreak caused by waterborne norovirus at a New Zealand ski resort. Appl. Environ. Microbiol. 73:7853–7857. http://dx.doi.org/10.1128/AEM.00718-07.
- Aw TG, Rose JB. 2012. Detection of pathogens in water: from phylochips to qPCR to pyrosequencing. Curr. Opin. Biotechnol. 23:422–430. http://dx.doi.org/10.1016/j.copbio.2011.11.016.
- Miura T, Parnaudeau S, Grodzki M, Okabe S, Atmar RL, Le Guyader FS. 2013. Environmental detection of genogroup I, II, and IV noroviruses by using a generic real-time reverse transcription-PCR assay. Appl. Environ. Microbiol. 79:6585–6592. http://dx.doi.org/10.1128/AEM.02112-13.

- 11. Pang XL, Lee B, Boroumand N, Leblanc B, Preiksaitis JK, Yu Ip CC. 2004. Increased detection of rotavirus using a real time reverse transcription-polymerase chain reaction (RT-PCR) assay in stool specimens from children with diarrhea. J. Med. Virol. 72:496–501. http://dx.doi.org/10.1002/jmv.20009.
- 12. Costafreda MI, Bosch A, Pintó RM. 2006. Development, evaluation, and standardization of a real-time TaqMan reverse transcription-PCR assay for quantification of hepatitis A virus in clinical and shellfish samples. Appl. Environ. Microbiol. 72:3846–3855. http://dx.doi.org/10.1128/AEM.02660-05.
- 13. Kitajima M, Matsubara K, Sour S, Haramoto E, Katayama H, Ohgaki S. 2009. First detection of genotype 3 hepatitis E virus RNA in river water in Cambodia. Trans. R. Soc. Trop. Med. Hyg. 103:955–957. http://dx.doi.org/10.1016/j.trstmh.2009.04.004.
- Hata A, Katayama H, Kitajima M, Visvanathan C, Nol C, Furumai H. 2011. Validation of internal controls for extraction and amplification of nucleic acids from enteric viruses in water samples. Appl. Environ. Microbiol. 77:4336–4343. http://dx.doi.org/10.1128/AEM.00077-11.
- Kang L-H, Oh S-h, Park J-W, Won Y-J, Ryu S, Paik S-Y. 2013. Simultaneous detection of waterborne viruses by multiplex real-time PCR. J. Microbiol. 51:671–675. http://dx.doi.org/10.1007/s12275-013-3199-1.
- Molenkamp R, van der Ham A, Schinkel J, Beld M. 2007. Simultaneous detection of five different DNA targets by real-time Taqman PCR using the Roche LightCycler480: application in viral molecular diagnostics. J. Virol. Methods 141:205–211. http://dx.doi.org/10.1016/j.jviromet.2006.12.007.
- Pang Z, Li A, Li J, Qu J, He C, Zhang S, Li C, Zhang Q, Liang M, Li D. 2014. Comprehensive multiplex one-step real-time TaqMan qRT-PCR assays for detection and quantification of hemorrhagic fever viruses. PLoS One 9:e95635. http://dx.doi.org/10.1371/journal.pone.0095635.
- Ishii S, Segawa T, Okabe S. 2013. Simultaneous quantification of multiple food- and waterborne pathogens by use of microfluidic quantitative PCR. Appl. Environ. Microbiol. 79:2891–2898. http://dx.doi.org/10.1128 /AEM.00205-13.
- 19. Ishii S, Nakamura T, Ozawa S, Kobayashi A, Sano D, Okabe S. 2014. Water quality monitoring and risk assessment by simultaneous multipathogen quantification. Environ. Sci. Technol. 48:4744–4749. http://dx.doi.org/10.1021/es500578s.
- Gardner S, Jaing C, McLoughlin K, Slezak T. 2010. A microbial detection array (MDA) for viral and bacterial detection. BMC Genomics 11:668. http://dx.doi.org/10.1186/1471-2164-11-668.
- Wang D, Coscoy L, Zylberberg M, Avila PC, Boushey HA, Ganem D, DeRisi JL. 2002. Microarray-based detection and genotyping of viral pathogens. Proc. Natl. Acad. Sci. U. S. A. 99:15687–15692. http://dx.doi .org/10.1073/pnas.242579699.
- Kodani M, Yang G, Conklin LM, Travis TC, Whitney CG, Anderson LJ, Schrag SJ, Taylor TH, Beall BW, Breiman RF, Feikin DR, Njenga MK, Mayer LW, Oberste MS, Tondella MLC, Winchell JM, Lindstrom SL, Erdman DD, Fields BS. 2011. Application of TaqMan low-density arrays for simultaneous detection of multiple respiratory pathogens. J. Clin. Microbiol. 49:2175–2182. http://dx.doi.org/10.1128/JCM.02270-10.
- 23. Liu J, Gratz J, Amour C, Kibiki G, Becker S, Janaki L, Verweij JJ, Taniuchi M, Sobuz SU, Haque R, Haverstick DM, Houpt ER. 2013. A laboratory-developed TaqMan array card for simultaneous detection of 19 enteropathogens. J. Clin. Microbiol. 51:472–480. http://dx.doi.org/10.1128/JCM.02658-12.
- Liu J, Kibiki G, Maro V, Maro A, Kumburu H, Swai N, Taniuchi M, Gratz J, Toney D, Kang G, Houpt E. 2011. Multiplex reverse transcription PCR Luminex assay for detection and quantitation of viral agents of gastroenteritis. J. Clin. Virol. 50:308–313. http://dx.doi.org/10.1016/j.jcv .2010.12.009.
- Stedtfeld RD, Baushke SW, Tourlousse DM, Miller SM, Stedtfeld TM, Gulari E, Tiedje JM, Hashsham SA. 2008. Development and experimental validation of a predictive threshold cycle equation for quantification of virulence and marker genes by high-throughput nanoliter-volume PCR on the OpenArray platform. Appl. Environ. Microbiol. 74:3831–3838. http://dx.doi.org/10.1128/AEM.02743-07.
- 26. Poritz MA, Blaschke AJ, Byington CL, Meyers L, Nilsson K, Jones DE, Thatcher SA, Robbins T, Lingenfelter B, Amiott E, Herbener A, Daly J, Dobrowolski SF, Teng DHF, Ririe KM. 2011. FilmArray, an automated nested multiplex PCR system for multi-pathogen detection: development and application to respiratory tract infection. PLoS One 6:e26047. http://dx.doi.org/10.1371/journal.pone.0026047.
- 27. Akhras MS, Thiyagarajan S, Villablanca AC, Davis RW, Nyrén P,

- Pourmand N. 2007. PathogenMip assay: a multiplex pathogen detection assay. PLoS One 2:e223. http://dx.doi.org/10.1371/journal.pone.0000223.
- Katayama H, Shimasaki A, Ohgaki S. 2002. Development of a virus concentration method and its application to detection of enterovirus and Norwalk virus from coastal seawater. Appl. Environ. Microbiol. 68:1033– 1039. http://dx.doi.org/10.1128/AEM.68.3.1033-1039.2002.
- Bosch A, Sánchez G, Abbaszadegan M, Carducci A, Guix S, Guyader FS, Netshikweta R, Pintó RM, van der Poel WHM, Rutjes S, Sano D, Taylor MB, Zyl WB, Rodríguez-Lázaro D, Kovač K, Sellwood J. 2011. Analytical methods for virus detection in water and food. Food Anal. Methods 4:4–12. http://dx.doi.org/10.1007/s12161-010-9161-5.
- 30. Kitajima M, Oka T, Takagi H, Tohya Y, Katayama H, Takeda N, Katayama K. 2010. Development and application of a broadly reactive real-time reverse transcription-PCR assay for detection of murine noroviruses. J. Virol. Methods 169:269–273. http://dx.doi.org/10.1016/j.jviromet.2010.07.018.
- 31. Jothikumar N, Cromeans TL, Hill VR, Lu X, Sobsey MD, Erdman DD. 2005. Quantitative real-time PCR assays for detection of human adenoviruses and identification of serotypes 40 and 41. Appl. Environ. Microbiol. 71:3131–3136. http://dx.doi.org/10.1128/AEM.71.6.3131-3136.2005.
- Kitajima M, Hata A, Yamashita T, Haramoto E, Minagawa H, Katayama H. 2013. Development of a reverse transcription-quantitative PCR system for detection and genotyping of Aichi viruses in clinical and environmental samples. Appl. Environ. Microbiol. 79:3952–3958. http://dx.doi.org/10.1128/AEM.00820-13.
- Le Cann P, Ranarijaona S, Monpoeho S, Le Guyader F, Ferré V. 2004.
 Quantification of human astroviruses in sewage using real-time RT-PCR. Res. Microbiol. 155:11–15. http://dx.doi.org/10.1016/j.resmic.2003.09.013.
- 34. Monpoeho S, Dehée A, Mignotte B, Schwartzbrod L, Marechal V, Nicolas J-C, Billaudel S, Férré V. 2000. Quantification of enterovirus RNA in sludge samples using single tube real-time RT-PCR. Biotechniques 29:88–93.
- Oka T, Katayama K, Hansman GS, Kageyama T, Ogawa S, Wu F-T, White PA, Takeda N. 2006. Detection of human sapovirus by real-time reverse transcription-polymerase chain reaction. J. Med. Virol. 78:1347– 1353. http://dx.doi.org/10.1002/jmv.20699.
- 36. Pintó RM, Costafreda MI, Bosch A. 2009. Risk assessment in shellfishborne outbreaks of hepatitis A. Appl. Environ. Microbiol. 75:7350–7355. http://dx.doi.org/10.1128/AEM.01177-09.
- 37. Spurgeon SL, Jones RC, Ramakrishnan R. 2008. High throughput gene expression measurement with real time PCR in a microfluidic dynamic array. PLoS One 3:e1662. http://dx.doi.org/10.1371/journal.pone.0001662.
- 38. Devonshire A, Elaswarapu R, Foy C. 2011. Applicability of RNA standards for evaluating RT-qPCR assays and platforms. BMC Genomics 12: 118. http://dx.doi.org/10.1186/1471-2164-12-118.
- 39. Kutyavin IV, Afonina IA, Mills A, Gorn VV, Lukhtanov EA, Belousov ES, Singer MJ, Walburger DK, Lokhov SG, Gall AA, Dempcy R, Reed MW, Meyer RB, Hedgpeth J. 2000. 3'-Minor groove binder-DNA probes increase sequence specificity at PCR extension temperatures. Nucleic Acids Res. 28:655–661. http://dx.doi.org/10.1093/nar/28.2.655.
- De Spiegelaere W, Malatinkova E, Kiselinova M, Bonczkowski P, Verhofstede C, Vogelaers D, Vandekerckhove L. 2013. Touchdown digital polymerase chain reaction for quantification of highly conserved sequences in the HIV-1 genome. Anal. Biochem. 439:201–203. http://dx.doi.org/10.1016/j.ab.2013.04.024.
- 41. Eastburn DJ, Sciambi A, Abate AR. 2013. Picoinjection enables digital detection of RNA with droplet RT-PCR. PLoS One 8:e62961. http://dx.doi.org/10.1371/journal.pone.0062961.
- 42. Pérez-Sautu U, Sano D, Guix S, Kasimir G, Pintó RM, Bosch A. 2012. Human norovirus occurrence and diversity in the Llobregat river catchment, Spain. Environ. Microbiol. 14:494–502. http://dx.doi.org/10.1111/j.1462-2920.2011.02642.x.
- 43. Hejkal TW, Smith EM, Gerba CP. 1984. Seasonal occurrence of rotavirus in sewage. Appl. Environ. Microbiol. 47:588–590.
- Katayama H, Haramoto E, Oguma K, Yamashita H, Tajima A, Nakajima H, Ohgaki S. 2008. One-year monthly quantitative survey of noroviruses, enteroviruses, and adenoviruses in wastewater collected from six plants in Japan. Water Res. 42:1441–1448. http://dx.doi.org/10.1016/j watres 2007.10.029.
- U.S. EPA. 2010. Measurement of enterovirus and norovirus occurrence in water by culture and RT-qPCR. EPA600/R-10/181. U.S. EPA,

- Cincinnati, OH. http://www.epa.gov/nerlcwww/documents/Method1 615v1 1.pdf.
- 46. Kobayashi A, Sano D, Taniuchi A, Ishii S, Okabe S. 2013. Use of a genetically-engineered *Escherichia coli* strain as a sample process control for quantification of the host-specific bacterial genetic markers. Appl. Microbiol. Biotechnol. 97:9165–9173. http://dx.doi.org/10.1007/s00253-013-5188-z.
- 47. van Doorn R, Klerks MM, van Gent-Pelzer MPE, Speksnijder AGCL, Kowalchuk GA, Schoen CD. 2009. Accurate quantification of microorganisms in PCR-inhibiting environmental DNA extracts by a novel internal amplification control approach using Biotrove OpenArrays. Appl. Environ. Microbiol. 75:7253–7260. http://dx.doi.org/10.1128/AEM.00796-09.
- Gray J, Coupland LJ. 2014. The increasing application of multiplex nucleic acid detection tests to the diagnosis of syndromic infections. Epidemiol. Infect. 142:1–11. http://dx.doi.org/10.1017/S0950268813002367.

- 49. Hass CN, Rose JB, Gerba CP. 1999. Quantitative microbial risk assessment. John Wiley & Sons, New York, NY.
- Parshionikar S, Laseke I, Fout GS. 2010. Use of propidium monoazide in reverse transcriptase PCR to distinguish between infectious and noninfectious enteric viruses in water samples. Appl. Environ. Microbiol. 76:4318– 4326. http://dx.doi.org/10.1128/AEM.02800-09.
- 51. Bofill-Mas S, Albinana-Gimenez N, Clemente-Casares P, Hundesa A, Rodriguez-Manzano J, Allard A, Calvo M, Girones R. 2006. Quantification and stability of human adenoviruses and polyomavirus JCPyV in wastewater matrices. Appl. Environ. Microbiol. 72:7894–7896. http://dx.doi.org/10.1128/AEM.00965-06.
- 52. Tojo K, Sano D, Miura T, Nakagomi T, Nakagomi O, Okabe S. 2013. A new approach for evaluating the infectivity of noncultivatable enteric viruses without cell culture. Water Sci. Technol. 67:2236–2240. http://dx.doi.org/10.2166/wst.2013.114.